
OCENA PARAMETRYCZNA
JEDNOSTEK NAUKOWYCH 2013

Ewa Dahlig-Turek, UAM
Komitet Ewaluacji Jednostek Naukowych

Uczestnicy i ich role

OPI

Index Copernicus

ICM

KEJN Opracowanie założeń ewaluacji i dokonanie oceny
jednostek

Zbieranie ankiet jednostek

Opracowanie oprogramowania do ewaluacji
Opracowanie listy C (ERIH) i B (opracowanie bazy
danych)

Przygotowanie list A (JCR) i B (zbieranie ankiet)

Zespół ds.
Czasopism
Naukowych

Opracowanie końcowej wersji list A, B, C - punktacja

Stan obecny

 Rozporządzenie
 KEJN – prace w toku:

 Wyodrębnienie GWO
 Regulamin pracy Zespołów Ewaluacji
 Jednostki referencyjne dla kategorii A i B

 Zespół ds. oceny czasopism naukowych
 Spodziewana publikacja list – koniec lipca 2012

EWALUACJA 2013
 GŁÓWNE ZAŁOŻENIA I
PROBLEMY

 Ustawa Prawo o szkolnictwie wyższym:
 podstawowe miejsce pracy = uczelnia albo

jednostka naukowa, w której nauczyciel akademicki
lub pracownik naukowy jest zatrudniony w pełnym
wymiarze czasu pracy, wskazana w akcie
stanowiącym podstawę zatrudnienia jako podstawowe
miejsce pracy;

 jednostka naukowa — instytut naukowy Polskiej
Akademii Nauk, instytut badawczy albo
międzynarodowy instytut naukowy utworzony na
podstawie odrębnych przepisów, działający na
terytorium Rzeczypospolitej Polskiej;

Jednostka naukowa
 niespójność definicji

 Ustawa Prawo o szkolnictwie wyższym:
 uczelnia albo jednostka naukowa
 instytut naukowy Polskiej Akademii Nauk,
 instytut badawczy
 międzynarodowy instytut naukowy

 Ustawa o zasadach finansowania nauki:
 jednostki naukowe:
 podstawowe jednostki organizacyjne uczelni w rozumieniu

statutów tych uczelni,
 jednostki naukowe Polskiej Akademii Nauk,
 instytuty badawcze,
 międzynarodowe instytuty naukowe …
 Polska Akademia Umiejętności,
 inne jednostki organizacyjne…

Jednostka naukowa
 niespójność definicji

Liczba „N”

 Ustalana „na podstawie corocznie składanych przez
pracowników oświadczeń dla celów ubiegania się o
przyznanie środków na działalność statutową”

 Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 27
kwietnia 2012 r. zmieniające rozporządzenie w sprawie kryteriów i
trybu przyznawania oraz rozliczania środków finansowych na naukę
na finansowanie działalności statutowej

 Liczba „N” :
 ustalona na podstawie corocznie składanych

przez pracowników pisemnych oświadczeń o
wyrażeniu zgody na zaliczenie do tej liczby

Liczba „N” - doprecyzowanie

 Ewaluacja obejmie lata 2009-2012
 Nowe przepisy od 1 października 2011

 Definicja „podstawowego miejsca pracy”
 Przed 1.X 2011 możliwe podstawowe miejsce pracy w

dwu instytucjach, o ile jedna z nich nie była jednostką
wyższej uczelni
 podstawowe miejsce pracy - uczelnia, w której

nauczyciel akademicki pozostaje w stosunku pracy
w pełnym wymiarze czasu pracy, wskazaną w akcie
stanowiącym podstawę zatrudnienia jako
podstawowe miejsce pracy.

Liczba „N”

 Ewaluacja obejmie lata 2009-2012
 Nowe przepisy od 1 października 2011

 Definicja „podstawowego miejsca pracy”
 Przed 1.X 2011 możliwe podstawowe miejsce pracy w

dwu instytucjach, o ile jedna z nich nie była jednostką
wyższej uczelni

 Konsekwencja: w latach 2009-2011 jedna osoba
może się pojawić na listach N dwu jednostek;

Liczba „N”

Liczba „N”

Średnia z
ankiet

ewaluacji 2010

z wniosków
„statutowych”

na 2012

duże różnice…

Liczba „N”

 W przypadku podstawowych jednostek organizacyjnych
uczelni do liczby „N” wchodzą:
 pracownicy naukowo-dydaktyczni;
 pracownicy naukowi;
 pracownicy naukowo-techniczni i inżynieryjno-

techniczni, zatrudnieni w celu wykonywania prac
pomocniczych w badaniach naukowych oraz prac
usługowo-badawczych;

Wysokie „N”:
 korzystne dla dotacji
 ryzykowne dla oceny dorobku

 im mniejsza jednostka, tym łatwiej o wysoką
punktację

Liczba „N”

Możliwe działanie KEJN:
 nie pozwolić na manipulowanie liczbą „N”
 dla całego okresu parametrycznego przyjąć

automatycznie liczby wynikające z wniosków o
przyznanie dotacji na utrzymanie potencjału
badawczego

 Problem zmiany definicji podstawowego miejsca
zatrudnienia (1.10.2011) pozostaje aktualny

Liczba „N”

N0
 Liczba pracowników (N0), w przeliczeniu na pełne etaty,

uwzględnianych przy określaniu liczby N, którzy byli
zatrudnieni przez cały okres poddany ocenie i nie byli
autorami lub współautorami osiągnięć naukowych lub
twórczych, o których mowa w § 9 ust. 1 rozporządzenia.

 Liczba N0 nie obejmuje pracowników inżynieryjno-
technicznych.

 Liczby N i N0 są określane przez system informatyczny

 Do N0 wchodzą:
 pracownicy naukowo-dydaktyczni
 pracownicy naukowi

JĘZYKI

Języki – rozszerzenie zakresu

 Uznawane języki „kongresowe”
Angielski, niemiecki, rosyjski, francuski, hiszpański
włoski

Języki

 Uznawane są języki „kongresowe”
 Angielski, niemiecki, rosyjski, francuski, hiszpański
 włoski

 Język podstawowy dla danej dyscypliny
 Tylko dla grupy wspólnej oceny obejmującej

literaturoznawstwo i językoznawstwo

Języki

 Uznawane języki „kongresowe”
 Angielski, niemiecki, rosyjski, francuski, hiszpański
 + włoski

 Język podstawowy dla danej dyscypliny
 Tylko dla grupy obejmującej filologie i bibliologię

 Język polski – podwyższona punktacja dla
monografii

Języki

24 pkt

12 pkt

20 pkt

25 pkt

2010 2013

Języki

 Uznawane języki „kongresowe”
 Angielski, niemiecki, rosyjski, francuski, hiszpański
 + włoski

 Język podstawowy dla danej dyscypliny
 Tylko dla grupy obejmującej filologie i bibliologię

 Język polski – podwyższona punktacja dla
monografii

 Publikacje w czasopismach z list punktowanych –
język bez znaczenia (obowiązują inne kryteria)

KRYTERIA i WAGI

Kryteria oceny Wagi kryteriów
Podstawowe

jednostki
organizacyjne

uczelni

Jednostki naukowe PAN Instytuty badawcze i in.

Nauki humanistyczne i społeczne
1. Działalność naukowa i twórcza 65 65 65
2. Potencjał naukowy 15 15 15
3. Materialne efekty działalności naukowej 5 5 5
4. Pozostałe efekty działalności naukowej 15 15 15

Nauki o życiu

1.Działalność naukowa i twórcza 70 75 60

2. Potencjał naukowy 5 5 5

3. Materialne efekty działalności naukowej 15 10 25

4. . Pozostałe efekty działalności naukowej 10 10 10
Nauki ścisłe i inżynierskie

1.Działalność naukowa i twórcza 65 65 35

2. Potencjał naukowy 10 10 10

3. Materialne efekty działalności naukowej 15 15 45

4. . Pozostałe efekty działalności naukowej 10 10 10
Nauki o sztuce i twórczości artystycznej

1.Działalność naukowa i twórcza 60 60 60

2. Potencjał naukowy 20 20 20

3. Materialne efekty działalności naukowej 5 5 5

4. . Pozostałe efekty działalności naukowej 15 15 15

1. Osiągnięcia naukowe i
twórcze

Czasopisma

 (obj. 0,5 ark.)
 objęte wspólnym limitem 40% dla monografii i rozdziałów
 nie więcej niż 10% wszystkich artykułów w czasopismach

1. Publikacja w czasopiśmie posiadającym Impact Factor
określony w bazie Journal Citation Reports – lista A
Punktacja wg wykazu ministra

2. Publikacja w czasopiśmie z listy ministerialnej – lista B
 Punktacja wg wykazu ministra

3. Publikacja w czasopiśmie umieszczonym w bazie European
Reference Index for the Humanities (ERIH) – lista C
 Punktacja wg wykazu ministra

4. Publikacja w innym naukowym czasopiśmie zagranicznym, w
języku podstawowym dla danej dyscypliny lub języku
kongresowym - 4 pkt

[nauki humanistyczne i społeczne, nauki o sztuce]

Czasopisma – wg list

 Lista A – JCR - 15-50 pkt.
 progi co 5 pkt.
 punktacja zależna od IF, ale w

ramach
 grup dziedzinowych

 Lista B (ministerialna) - do 10 pkt.
 Lista C – ERIH - 10-12-14 pkt.

Czasopisma – wg punktacji

 Lista B (ministerialna) - do 10 pkt.
 Lista C – ERIH - 10-12-14 pkt.
 Lista A – JCR - 15-50 pkt.

 Dozwolone wykazywanie dorobku autorów
spoza liczby N:
 Nie więcej niż 20% publikacji w czasopismach

Czasopisma

 Za publikację w czasopiśmie naukowym
przyznaje się liczbę punktów według wykazu
czasopism naukowych obowiązującego na
koniec roku, w którym ukazała się publikacja.

 W latach 2010-2011 nie było wykazu

Czasopisma

1. Osiągnięcia naukowe i
twórcze

Monografie

 Ograniczony udział procentowy jako zapora
przed zalewem produkcji książkowej o niskiej
jakości
 Nauki hum.-społ: 40% dorobku w I kryterium
 Nauki ścisłe i inż.: 10%
 Nauki o życiu: 10%
 Sztuka: 1/3

 Zmiana limitu objętości
1 ark.  0,5 ark.

 Obniżona i „spłaszczona” punktacja
 Było: 7 (ang.) i 3 pkt (każdy język poza ang.)
 Jest: 5 (kongresowe) i 4 pkt (pozostałe)

Rozdziały

Monografie + rozdziały

 Nauki hum-społ/art
 Limit 40 % całości ocenianego dorobku (3N)

 =1,2 na osobę (łącznie monografie i rozdziały)
 Nauki inż. / o życiu

 Limit 10%
 =0,3 na osobę

Kary

W przypadku zamieszczenia w wykazie:
 publikacji w czasopiśmie naukowym lub monografii, w

tym publikacji i monografii wieloautorskich, więcej niż
raz,

 tej samej pozycji jednocześnie jako monografii i
rozdziału w monografii,

 tej samej publikacji lub monografii przez różne jednostki,
z wyłączeniem publikacji i monografii wieloautorskich,

 publikacji lub monografii niezgodnie z afiliacją
 pozycja ta nie będzie uwzględniana przy ocenie.

Dorobek artystyczny i patenty

Patenty

Grupa Nauk o Sztuce Grupa Nauk Inż.-Techn.

Dorobek artystyczny i patenty

Patenty

Grupa Nauk o Sztuce
Grupa Nauk Inż.-Techn.

Grupa artystyczna, zwłaszcza wydziały wzornictwa przemysłowego w
akademiach sztuk pięknych, chce móc wykazywać dorobek w zakresie patentów,
natomiast wydziały architektury w politechnikach – także twórczość artystyczną.

2. Potencjał naukowy

 W przeciwieństwie do dorobku w zakresie
publikacji, to kryterium nie jest odnoszone do
liczby „N”.

 Uprawnienia do nadawania stopni
 70 pkt hab.
 30 pkt dr

 Stopnie i tytuły uzyskane przez pracowników
 dr – 2 pkt.
 dr hab. 7 pkt. (+2) – przed 40 r.ż.
 prof. 10 pkt. (+4) – przed 45 r.ż.

Uprawnienia i awanse własnej kadry naukowej

Udział w rozwoju kadr naukowych spoza jednostki

 Przewód osoby z zewnątrz, przeprowadzony w jednostce i
zakończony nadaniem tytułu naukowego profesora lub tytułu
profesora sztuki - 5 pkt

 Przewód osoby z zewnątrz, przeprowadzony w jednostce i
zakończony uchwałą w sprawie nadania stopnia naukowego
doktora habilitowanego lub stopnia doktora habilitowanego sztuki
- 3 pkt

 Przewód osoby z zewnątrz, przeprowadzony w jednostce i
zakończony uchwałą w sprawie nadania stopnia naukowego
doktora lub stopnia doktora sztuki - 1 pkt

 Promotorstwo w prowadzonym przez radę jednostki i
zakończonym powodzeniem przewodzie doktorskim osoby spoza
danej jednostki - 1 pkt

 Promotorstwo w prowadzonym przez inną jednostkę i
zakończonym powodzeniem przewodzie doktorskim osoby spoza
macierzystej jednostki promotora - 1 pkt

Inne osiągnięcia świadczące
o potencjale naukowym jednostki

 Członkostwo z nominacji lub wyboru pracowników jednostki we
władzach zagranicznych organizacji i instytucji naukowych lub
artystycznych (co najmniej 10 krajów) (1 pkt)

 Pełnienie przez pracownika jednostki funkcji redaktora naczelnego
czasopisma umieszczonego na listach ERIH, JCR lub czasopisma z
listy B, za publikację w którym przyznaje się co najmniej 8 pkt (2 pkt)

 Członkostwo w komitetach redakcyjnych czasopism naukowych
umieszczonych na listach ERIH lub JCR (1 pkt)

 Członkostwo pracowników jednostki w ciałach eksperckich
powołanych przez organy i instytucje państwowe oraz instytucje
międzynarodowe (2 pkt)

 Pełnienie przez pracownika jednostki funkcji przewodniczącego
międzynarodowym towarzystwom i organizacjom naukowym lub
artystycznym, których członkowie pochodzą co najmniej z 10 krajów
(2 pkt)

 Wydawanie przez jednostkę naukową czasopisma z list ERIH i JCR
(3 pkt)

Max. 50 pkt.

Ponadto

Nauki o życiu:
 Środki na realizację projektów naukowych pozyskane z

krajowych i zagranicznych postępowań konkursowych
 Odniesione procentowo do dotacji „statutowej”
 Punktowane jest przekroczenie 30%
 Max. 200 pkt.

Wspólne dla nauk o życiu i nauk ścisłych:
 Posiadanie laboratorium o potwierdzonych kompetencjach6)

- 10 pkt za każde laboratorium, max. 50 pkt
 Wdrożone międzynarodowe systemy jakości - 10 pkt z każdy

system, max. 30 pkt
 Posiadanie statusu Państwowego Instytutu Badawczego - 10

pkt

3. Efekty materialne działalności
naukowej

 Pozyskiwanie przez jednostkę środków
dodatkowych w stosunku do dotacji statutowek

Grupa nauk hum.-społ
 Sprzedaż wyników badań naukowych lub prac

rozwojowych
 Środki pozyskane przez jednostkę na realizację

projektów badawczych, w ramach postępowań
krajowych i międzynarodowych.

3. Efekty materialne działalności
naukowej

Grupa nauk o życiu
 Efekty finansowe działalności naukowei i innowacyjnej
 Wynagrodzenia wypłacone pracownikom z tytułu

prowadzenia badań naukowych i prac rozwojowych
poza środkami z dotacji „statutowej”

 Wydatki ze środków własnych jednostki na zakup,
wytworzenie lub modernizację aparatury

 Potwierdzone przychody z wdrożeń - tylko dla
instytutów badawczych

3. Efekty materialne działalności
naukowej

Grupa nauk ścisłych i inżynierskich
 Efekty finansowe działalności naukowei i innowacyjnej
 Wynagrodzenia wypłacone pracownikom z tytułu

prowadzenia badań naukowych i prac rozwojowych
poza środkami z dotacji „statutowej”

 Wydatki ze środków własnych jednostki na zakup,
wytworzenie lub modernizację aparatury

 Potwierdzone przychody z wdrożeń - tylko dla
instytutów badawczych

 Sprzedaż nowych technologii, licencji, ekspertyz
naukowych

 - tylko dla instytutów badawczych

3. Efekty materialne działalności
naukowej

 Kryterium podlegające (subiektywnej) ocenie Zespołu
Ewaluacji

4. Pozostałe efekty działalności
naukowej

4. Pozostałe efekty działalności
naukowej

 Do 10 najważniejszych osiągnięć jednostki w
okresie objętym ewaluacją
 Jedno znaczące osiągnięcie wystarczy, aby uzyskać

max. punktację – 100 pkt.

GRUPY WSPÓLNEJ
OCENY

Grupy Wspólnej Oceny (GWO)

 Ostateczne listy – po zgłoszeniach jednostek
 Gotowe wstępne propozycje, uwzględniające

 Podział wg dyscyplin
 Podział wg typów jednostek

 Kwalifikacja do GWO
 Wg uprawnień
 Wg wykazywanego dorobku
 Problem wydziałów wielodyscyplinarnych

Ewa.Dahlig-Turek@ispan.pl

	OCENA PARAMETRYCZNA JEDNOSTEK NAUKOWYCH 2013
	Uczestnicy i ich role
	Stan obecny
	EWALUACJA 2013 GŁÓWNE ZAŁOŻENIA I PROBLEMY
	Jednostka naukowa niespójność definicji
	
	Liczba „N”
	Liczba „N” - doprecyzowanie
	Liczba „N”
	Liczba „N”
	Liczba „N”
	Liczba „N”
	Liczba „N”
	Liczba „N”
	N0
	JĘZYKI
	Języki – rozszerzenie zakresu
	Języki
	Języki
	Języki
	Języki
	KRYTERIA i WAGI
	
	1. Osiągnięcia naukowe i twórcze
	Czasopisma
	Czasopisma – wg list
	Czasopisma – wg punktacji
	Czasopisma
	Czasopisma
	1. Osiągnięcia naukowe i twórcze
	Monografie
	Rozdziały
	Monografie + rozdziały
	Kary
	Dorobek artystyczny i patenty
	Dorobek artystyczny i patenty
	2. Potencjał naukowy
	Uprawnienia i awanse własnej kadry naukowej
	Udział w rozwoju kadr naukowych spoza jednostki
	Inne osiągnięcia świadczące o potencjale naukowym jednostki
	Ponadto
	3. Efekty materialne działalności naukowej
	3. Efekty materialne działalności naukowej
	3. Efekty materialne działalności naukowej
	3. Efekty materialne działalności naukowej
	4. Pozostałe efekty działalności naukowej
	4. Pozostałe efekty działalności naukowej
	GRUPY WSPÓLNEJ OCENY
	Grupy Wspólnej Oceny (GWO)
	

